Show Me the Planets! NASA Exoplanet Exploration # The Search for Habitable Worlds and for Life Beyond the Solar System Dr. Gary H. Blackwood Manager, NASA Exoplanet Exploration Program Jet Propulsion Laboratory, California Institute of Technology **December 12, 2017** Aerospace and Defense Forum, San Fernando Chapter, Sherman Oaks, CA © 2017 All rights reserved #### What is an Exoplanet? #### Exoplanet – a planet that orbits another star Credit: Paramount #### **NASA Centers and Facilities** ## KEY SCIENCE THEMES Discovering the Secrets of the Universe Searching for Life Elsewhere Safeguarding and Improving Life on Earth # SEARCHING FOR LIFE ELSEWHERE ## SEARCHING FOR LIFE ELSEWHERE Vera Rubin Ridge # SEARCHING FOR LIFE ELSEWHERE #### **Exoplanet Exploration** Credit: PHL @UPR, Arecibo, ESA/Hubble, NASA "All These Worlds are Yours..." - Arthur C. Clarke, 2010: Odyssey Two Credit: SETI Institute #### **NASA Exoplanet Exploration Program** Astrophysics Division, NASA Science Mission Directorate NASA's search for habitable planets and life beyond our solar system # Program purpose described in **2014 NASA Science Plan** - 1. Discover planets around other stars - 2. Characterize their properties - 3. Identify candidates that could harbor life #### Where are the Exoplanets? Visualization from Eyes on Exoplanets #### **How Do We Find Exoplanets?** Doppler Spectroscopy or Radial Velocity Method #### **How Do We Find Exoplanets?** Transit Method #### **Exoplanets by the Numbers** #### **Confirmed Exoplanets versus Time** ### Kepler K2 Extending the Power of Kepler to the Ecliptic #### Three Key Kepler Results - On average there is at least one planet for each of the stars in the night sky - 2. Small planets are the most common type in the Galaxy - 3. Earth-sized (0.5 to 2 Earth radii) planets in the Habitable Zone are common ## A Familiar Habitable Zone #### Kepler Habitable Zone Planets As of June 2017 #### Seven Planets Above the Fold: Trappist-1 "All the News That's Fit to Print" # The New York Times #### **Late Edition** Today, patchy morning fog, partly sunny, warm, high 64. Tonight, mostly cloudy, mild, low 52. Tomorrow, clouds and sunshine, showers, high 66. Weather map is on Page B9. VOL. CLXVI ... No. 57,517 © 2017 The New York Times Company NEW YORK, THURSDAY, FEBRUARY 23, 2017 \$2.50 JPL-CALIFICIVINAS A rendering of newly discovered Earth-size planets orbiting a dwarf star named Trappist-1 about 40 light-years from Earth. Some of them could have surface water. #### **Trappist-1 Discovery** The Richest Set of Earth-sized Planets Ever Found Credit: NASA/JPL ## **How About a Trip to Trappist-1?** #### Tau Ceti e #### Likely Rocky Super-Earth Orbiting a Nearby Sun-like Star Credit: F. Feng, University of Hertfordshire #### **Second-closest Earth-sized Planet** Ross 128 b Credit: ESO #### Starlight Suppression The Key to the Search for Life on Earth-sized Exoplanets External Occulters (Starshades) #### **Internal Coronagraph** Controls Diffraction to Reveal Exoplanets in "Dark Hole" #### Starshade (External Occulter) Blocks Starlight, Controls Diffraction prior to Entering Telescope ## **Inner Disk Deployment Trials** ## Starshade Optical Shield W. M. Keck Observatory - ¹ NASA/ESA Partnership - ² NASA/ESA/CSA Partnership - ³ CNES/ESA - ⁴ ESA/Swiss Space Office Large Binocular Telescope Interferometer NN-EXPLORE **Ground Telescopes with NASA participation** ⁵ 2020 Decadal Survey Studies ## **James Webb Space Telescope** Credit: NASA / GSFC #### Possible New Worlds Exoplanet Telescopes #### Coronagraph/Telescope Technology Needs # Coronagraph architectures Deformable mirrors #### - Angular Resolution Segmented #### **Contrast Stability** Image post-processing Wavefront sensing and control Segment phasing and rigid body sensing and control Telescope vibration sensing and control #### **Detection Sensitivity** Ultra-low noise visible and infrared detectors #### **Starshade Technology Needs** 1) Starlight Suppression Suppressing scattered light off petal edges from off-axis Sunlight (S-2) Maintaining lateral offset requirement between the spacecrafts (S-3) 3) Deployment Accuracy and Shape Stability Suppressing diffracted light from on-axis starlight (S-1) Fabricating the petals to high accuracy (S-4) S-# corresponds to ExEP And on those other worlds, are there beings who wonder as we do? Carl Sagan, Cosmos We could not guess how different from us they might be Carl Sagan, Contact #### Introducing: the Exoplanet Travel Bureau! # **Exoplanet Travel Bureau** #### Inspiring our Own World IN ISOLATION Caught in calm, perpetual twilight Forty light years seems so far Do you feel the same? Because I cannot breathe Distant loving breaks my heart I'm in love with TRAPPIST-1, though I'll never see your sun rise You tore imagination a new hole I'm in love with TRAPPIST-1, but your children have a dark side Got a Hippocratic conscience to uphold Aquarian sun Give me TRAPPIST-1 As the feeling burns And the dreaming yearns # Exploring a Galaxy of Worlds While Inspiring Our Own exoplanets.nasa.gov #### **Acknowledgements** This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology under contract with the National Aeronautics and Space Administration. © 2017 All rights reserved. - Work was also carried out at NASA's - Goddard Space Flight Center - Ames Research Center - Work was carried out as well under contracts with the National Aeronautics and Space Administration and - Princeton University - University of Arizona - Northrop Grumman Aerospace Systems - National Optical Astronomy Observatory (NOAO) - Massachusetts Institute of Technology - Pennsylvania State University - Contributions from ExEP program leadership and staff gratefully acknowledged #### **How Spitzer Observed the Trappist-1 System**